

JULY 27, 2016

**NEW ELEMENTARY SCHOOL
AT THOMAS JEFFERSON MIDDLE SCHOOL**

Joint BLPC - PFRC Meeting

Project Parameters

1. New Elementary School for the Henry Community
2. Support Strategic Plan Goal #4 – Provide Optimal Learning Environments
3. Address capacity by providing 725 seats
4. Open by start of school 2019
5. Multi-story building in northwest corner of site
6. Structured parking
7. Project cost \$59 million

General Schedule | Timeline

General Schedule | Timeline

Concept design was approved, but concerns exist about....

Lines of sight to middle school and theatre from SOG

Loss / lack of Canopy trees and viability of trees growing in “containers” on top of garage

Exploration of options to reduce the height of the garage

Exploration of options to fully submerge the garage

Universal design considerations

Impact of surface parking north of ES and the theatre

Impact of gym on neighbors

Footprint uses too much green / permeable space

Approved Concept Design

Elementary school play surface over parking structure

Tallest height of play surface (at SW corner): 10.5 feet + 42" fence

Size of elevated ES playground south of building: 48,163 square feet

Variety of play surfaces: Non-crumb turf, poured rubber, pavers.

Natural surfaces in raised beds, including school gardens

Trees on play surface in raised containers

One level parking garage with 9 foot clearance.

Handicap van parking accommodated in garage (8'-2" clearance required)

- 8 HC total, 2 of which are van spots
- May still need curbside HC spots on SOG and HC spots north of theater

Combined drop off / pick up lane for elementary and middle school, opening out to a pedestrian mall with new accessible entrances to MS

Longest possible single file, on-site car queuing: 16 cars

+/- 225 parking garage spots with additional possible surface spots

Existing pervious surface:
38%

Proposed pervious surface:
16%

Stormwater would be treated in:

- Outdoor classroom in bus loop
- Bio-swale in pedestrian mall
- Outdoor classroom at SW corner

Stormwater would be retained in:

- Underground tanks under bus loop driveway and new SW corner park

Middle School outdoor space on west side:

57,076 square feet

Elementary School outdoor space on west side:

60,374 square feet

Shortest distances from Arbors of Arlington to school building:

- North condo: 99 feet
- Center condo: 100 feet
- South condo: 180 feet

Shortest distances from Arbors of Arlington to school gym:

- North condo: 189 feet
- Center condo: 97 feet
- South condo: 110 feet

Shortest distances from Arbors of Arlington to elevated playfield:

- North condo: 303 feet
- Center condo: 150 feet
- South condo: 100 feet

Since our last BLPC / PFRC presentation on June 23rd....

Constructability and Cost review by *Whiting Turner*.

- all cast-in-place concrete

Added *Rich & Associates* of Detroit, MI as design consultants – national experts in parking garage design

- improved turning radii and sightlines
- added striped areas for pedestrian paths
- added a second elevator and stair
- changed from 27' grid to 29' grid

Net result:

225 garage spots reduced to 197, but could be achieved in a slightly thinner garage footprint

Since our last BLPC / PFRC presentation on June 23rd....

Constructability and Cost review by *Whiting Turner*.

- all cast-in-place concrete

Added *Rich & Associates* of Detroit, MI as design consultants – national experts in parking garage design

- improved turning radii and sightlines
- added striped areas for pedestrian paths
- added a second elevator and stair
- changed from 27' grid to 29' grid

Net result:

225 garage spots reduced to 197, but could be achieved in a slightly thinner garage footprint

Approved Concept Design (Option A): parking level

One level parking garage with 7 foot clearance. Parking level lowered one foot. (maximum it can go and still open out to mall)

Handicap van parking NOT accommodated in garage, provided in 90 degree HC spots off South Old Glebe & HC spots north of theater.

Combined drop off / pick up lane for elementary and middle school, opening out to a pedestrian mall with new accessible entrances to MS

Longest possible single file, on-site car queuing: 22 cars

200 parking garage spots with additional possible surface spots

Elementary school play surface over parking structure shifted 15' east while maintaining a 50' wide pedestrian mall

Tallest height of play surface (at SW corner): 8 feet + 42" fence

Size of elevated ES playground south of building: 37,838 square feet

Variety of play surfaces: Non-crumb Turf, poured rubber, pavers.

Natural surfaces in raised beds, including school gardens

More shade trees in ground at SW & eastern edges of play surface

No ramps or stairs to front door of ES

Existing pervious surface:
38%

Proposed pervious surface:
17%

Stormwater would be treated in:

- Outdoor classroom in bus loop
- Bio-swale in pedestrian mall
- Outdoor classroom at SW corner
- **Bio-swale b/w garage and SOG**

Stormwater would be retained in:

- Underground tanks under bus loop driveway and new SW corner park

Option B: pervious v/s impervious

Middle School outdoor space on west side:

56,900 square feet

Elementary School outdoor space on west side:

54,833 square feet

Shortest distances from Arbors of Arlington to school building:

North condo:	105 feet
Center condo:	110 feet
South condo:	175 feet

Shortest distances from Arbors of Arlington to school gym:

North condo:	204 feet
Center condo:	110 feet
South condo:	114 feet

Shortest distances from Arbors of Arlington to elevated playfield:

North condo:	340 feet
Center condo:	185 feet
South condo:	120 feet

70% of elementary school play surface at natural grade

Series of retaining walls at 3 feet or less, and playground would be fenced.

Size of ES playground south of building: 38,391 square feet

Variety of play surfaces: Non-crumb turf, poured rubber, pavers.

Natural surfaces in ground including school gardens; all trees in ground

Not digging out along middle school & leaving SW corner as is (potential removal of parking lot)

22' wide drop off lane on SOG

Option C: 2 level underground parking garage under ES

Upper level of parking garage with 8.5 foot clearance. Handicap van parking accommodated on this level only. Probably want some ES HC parallel spots off South Old Glebe & HC spots north of theater.

100% underground and one entry and exit point for vehicles

Two stairs and two elevators (same with all options)

No student drop off in garage

Longest possible single file, on-site car queuing in surface lane off SOG:
16 cars

111 parking spaces on this level

Lower level of parking garage with 7 foot clearance.

Bottom elevation of +190'-6". 13 feet below bottom level of TJMS, but garage held as far away from it as possible.

One ramp to lower level and a "loop circulation" layout

113 parking spaces on this level

224 total parking garage spots in underground parking structure with additional possible surface spots

Existing pervious surface:
38%

Proposed pervious surface:
23%

Stormwater would be treated in:

- Outdoor classroom in bus loop
- **Prominent Bio-swale b/w ES and MS**
- **Outdoor classroom at south end of ES play area**

Stormwater would be retained in:

- Underground tanks under bus loop driveway and **a series of tanks under the bio-swale**

Middle School outdoor space on west side:

56,900 square feet

Elementary School outdoor space on west side:

57,640 square feet

Shortest distances from Arbors of Arlington to school building:

North condo:	105 feet
Center condo:	110 feet
South condo:	175 feet

Shortest distances from Arbors of Arlington to school gym:

North condo:	204 feet
Center condo:	110 feet
South condo:	114 feet

Shortest distances from Arbors of Arlington to elevated playfield:

There is none!

Approved Concept Design (Option A)

Option B

Option C

Approved Concept Design (Option A)

Option B

Option C

Approved Concept Design (Option A)

Option B

Option C

Approved Concept Design (Option A)

Option B

Option C

Approved Concept Design (Option A)

Option B

Option C

Approved Concept Design (Option A)

Option B

Option C

Option A
16% pervious

Option B
17% pervious

Option C
23% pervious

Option A
48,163 sf

Option B
37,838 sf

Option C
38,391 sf

Option A

60.3K sf ES | 57.0K sf MS

Option B

54.8K sf ES | 56.9K sf MS

Option C

57.6K sf ES | 56.9K sf MS

	Option A	Option B	Option C
Size of ES play area south of building	48,163 sf	37,838 sf	38,391 sf
Max height of ES play area south of building	10.5 feet	8 feet	At grade
At grade ES play area south of building	No	No	Yes
Total outdoor ES space on west side	60,374 sf	54,833sf	57,640 sf
Total outdoor MS space on west side	57,076 sf	56,900 sf	56,900 sf
Percent pervious	16%	17%	23%
Pedestrian mall w/ MS accessible entrances	Yes	Yes	No
Number of parking spots in garage	197	200	224
Additional surface spots (without SW corner lot)	5 + 6 = 11	5 + 6 + 14 = 25	5 + 6 = 11
Handicap van parking available in garage	Yes	No	Yes
Mechanically ventilated garage	No	No	Yes
Drop off lane in garage	Yes	Yes	No
Length of drop off lane queue (single file)	16 cars	22 cars	16 cars
Cost	same as Option C	about \$220K less	same as Option A

NEXT STEPS

August 17	BLPC
August 31	Joint BLPC – PFRC
September 13	Community Forum
September 21	Joint BLPC - PFRC
October 6	Schematic Design info item to School Board

ADJORN

For further information please contact:

APS Project Manager

Steve Stricker

571-220-0048

steven.stricker@apsva.us

County Project Manager

Marco Rivero

703-228-3572

mrivero@arlingtonva.us

Web links:

[APS Project Website](#)

[PFRC Project Website](#)

[Submit Public Comment and Sign up for Email Distribution](#)